Search for the Flavor-Changing Neutral-Current Decay, $\Sigma^+ \to p \; \mu^+ \mu^-$ #### HyangKyu Park University of Michigan, Ann Arbor for the HyperCP collaboration June 28 – July 03, '04 BEACH04 - Introduction - Event Selection and background study - Interpretations of the results - Summary #### **HyperCP Collaboration** A. Chan, Y.C. Chen, C. Ho, P.K. Teng Academia Sinica, Taiwan W.S. Choong, Y. Fu, G. Gidal, P. Gu, T. Jones, K.B. Luk, B. Turko, P. Zyla University of California at Berkeley and Lawrence Berkeley National Laboratory C. James, J. Volk Fermilab J. Felix, G. Moreno-Lopez, M. Sosa University of Guanajuato, Mexico R. Burnstein, A. Chakravorty, D. Kaplan, L. Lederman, W. Luebke, D. Rajaram, H. Rubin, N. Solomey, Y. Torun, C. White, S. White Illinois Institute of Technology N. Leros, J. P. Perroud Universite de Lausanne R.H. Gustafson, M. Longo, F. Lopez, H.K. Park University of Michigan C. M. Jenkins, K. Clark University of South Alabama C. Dukes, C. Durandet, R. Godang, T. Holmstrom, M. Huang, L.C. Lu, K. Nelson University of Virginia #### **Introduction and Physics Motivation** No observation of FCNC in the baryon sector • PDG: $B(\Sigma^+ \to p e^+ e^-) < 7 \times 10^{-6}$ $B(\Lambda_c^+ \to p \mu^+ \mu^-) < 3.4 \times 10^{-4}$ • Theory: $$\frac{1}{1210} \le \frac{B(\Sigma^+ \to p\mu^+\mu^-)}{B(\Sigma^+ \to pe^+e^-)} \le \frac{1}{120}$$ (L. Bergström, R. Safadi and P. Singer, Z. Phys. C 37, 281 (1988)) #### **HyperCP Spectrometer** - Two muon stations in left and right side - Total 3.2 (2.3) m-thick steel absorber in left (right) side - In each station: 3 layers of proportional tubes 2 hodoscope planes for trigger - No. of Σ^+ is more than of $\Xi^-(\sim 10^9)$ in HyperCP data #### Event Selection for $\Sigma^+ \rightarrow p \mu^+ \mu^-$ - Use full data set, positive and negative data for '97 and '99 runs Split two exclusive samples: single muon and dimuon samples - Basic Selection Cuts: 3 tracks: μ^+,μ^- , proton Decay vertex within the vacuum decay pipe Good single vertex Event from the target 120 GeV < P_{tot} < 240 GeV - Proton momentum fraction, $f_{had} > 0.68$ - Reconstruct mass under $\Sigma^+ \to p \mu^+ \mu^-$ decay hypothesis #### Event Selection for $\Sigma^+ \rightarrow p\mu^+\mu^-$ (con't) #### Basic selection cut #### #### Basic selection and f_{had} cuts - Observed 3 candidates within 1 σ of mass resolution (1 MeV/c²): only in '99 positive dimuon data - Backgrounds were more than 20 σ from Σ ⁺ mass. #### Background Study: K+ decays (I) - 1.0 x 10¹⁰ K⁺ decays in '99 positive data - Backgrounds from K⁺ decays: • In MC study, none of them are serious sources: Used 40 to 100 times more MC events than the number of expected backgrounds Non-gaussian tails of K⁺ decays Need to check with real data #### Background Study: K+ decays (II) - Use the single-muon sample: 30 times larger than the dimuon sample (The acceptance in the single-muon sample is lower) - In the single-muon sample: more background, no events below 1200 MeV/c² #### **Background Study: K+ decays (II)** - Use the single-muon sample: 30 times larger than the dimuon sample (The acceptance in the single-muon sample is lower) - In the single-muon sample: more background, no events below 1200 MeV/c² #### Background Study: K+decays (III) - Almost no K⁺ decays in both samples. - Background level above 1200 MeV/ c^2 in the dimuon sample: (3.6 ± 0.5) events estimated from the single muon sample 4 events observed in the dimuon sample #### **Background Study: Photon Conversion (IV)** - The probability for γ conversion to $\mu^+\mu^-$ at the window of the decay pipe: $\sim 10^{-7}$ - Photon sources from known decays: $$\mathbf{K}^{+} \rightarrow \pi^{+} \pi^{0}, \ \mathbf{K}^{+} \rightarrow \pi^{+} \gamma \gamma \gamma$$ $\Sigma^{+} \rightarrow \mathbf{p} \pi^{0}, \ \Sigma^{+} \rightarrow \mathbf{p} \gamma$ - Dimuon Trigger acceptance: ~10⁻⁴ - Used 100~1000 times more MC events than the expected background level - Checked proton momentum at the rest frame of Σ^+ for 3 candidate events - Should see some in the single-muon samples #### **Background Study: Dimuon Sample (V)** - Relaxed the cut values for the dimuon sample: Increased background level but still no events within 8 σ - No signal events in '99 neg. and '97 pos./neg. dimuon sample: ∑ production is suppressed by ~10 for negative data The dimuon sample for '97 pos. data is 3 times smaller than for '99 pos. data. Based on background studies, the candidates are unlikely due to background. #### Normalization of $\Sigma^+ \rightarrow p \mu^+ \mu^-$ Branching Ratio - Use prescaled (=100) data - Select $\Sigma^+ \to p \pi^0$, $\pi^0 \to e^+ e^- \gamma$ decays as the normalization event - Trigger Acceptance: 2.6 x 10⁻³ Event selection efficiency: 5.6% - Compared M_{pee} distribution for the data with MC signal and background events: $N_{norm} = (189.7 \pm 27.4)$ - No. of Σ^+ decays in '99 positive data: (2.14 ±0.31) x 10¹⁰ #### Interpretations of Results: $\Sigma^+ \rightarrow p \mu^+ \mu^-$ form factor 20 230 240 Μ_{μ μ} (MeV/c²) 250 220 uniform decay • If 3 candidates are $\Sigma^+ \rightarrow p\mu^+\mu^-$ decays, $$B(\Sigma^{+} \to p\mu^{+}\mu^{-}) = [1.3^{+1.0}_{-0.8} \pm 0.7] \times 10^{-7} \text{ (uniform decay)}_{1000^{-}}$$ $$B(\Sigma^{+} \to p\mu^{+}\mu^{-}) = [8.6^{+6.6}_{-5.4} \pm 5.0] \times 10^{-8} \text{ (form factor)}_{\frac{50}{24}}$$ • If they are background, $B(\Sigma^+ \to p\mu^+\mu^-) < 1.6 \times 10^{-7}$ (uniform decay), @ 90% C.L. $$B(\Sigma^+ \to p\mu^+\mu^-) < 1.1 \times 10^{-7}$$ (form factor), @ 90% C.L. ### Interpretations of Results: $\Sigma^+ \to pX^0$, $X^0 \to \mu^+\mu^-$ • Dimuon masses for 3 candidates are clustered within $\sim 1 \text{ MeV/c}^2$. - Probability for dimuon masses of 3 events to be within 1 MeV for $\Sigma^+ \to p \mu^+ \mu^-$ decays is less than 1%. - Suggests two-body decays, $\Sigma^+ \to pX^0$, $X^0 \to \mu^+\mu^-$: $M_{X^0} = (214.3 \pm 0.5) \text{ MeV/c}_2$ $B(\Sigma^+ \to pX^0, X^0 \to \mu^+\mu^-) = [3.1^{+2.4}_{-1.9} \pm 1.5] \times 10^{-8}$ #### **Systematics for Each Scenario** | | $\Sigma^+ o p \mu^+ \mu^-$ | $\Sigma^+ o pX^0, X^0 o \mu^+\mu^-$ | |--|-----------------------------|---------------------------------------| | | - • · · | $Z \to pX$, $X \to \mu^+\mu^-$ | | | uniform decay (form factor) | | | Source | σ_B/B (%) | σ_B/B (%) | | Normalization | 14.7 (14.7) | 14.7 | | Modeling of Σ^+ production | 52.1 (54.3) | 44.6 | | Beam targeting | 11.5 (11.1) | 8.7 | | Magnetic field | 3.8 (2.2) | 3.9 | | Trigger efficiency | 1.5 (1.5) | 1.5 | | Muon identification | 0.3 (0.3) | 0.3 | | Σ_{nua}^+ decay model | (8.8) | | | $\Sigma^+_{p\mu\mu}$ decay model π^0 form factor | 1.8 (1.8) | 1.8 | | $B(\Sigma^+ o p\pi^0)$ | 0.6 (0.6) | 0.6 | | $B(\pi^0 o ee\gamma)$ | 2.7 (2.7) | 2.7 | | MC statistics | 1.3 (1.3) | 1.3 | | Total | 55.6 (58.2) | 48.1 | - Main source of systematic error: modeling of Σ^+ momentum spectrum - Total systematic error is comparable to the statistical error. ## Summary (HyperCP Preliminary) - We observed three candidates with p $\mu^+\mu^-$ mass consistent with Σ^+ decays: No background within 20 σ - If they are genuine $\Sigma^+ \to p \mu^+ \mu^-$ decays, first observation of FCNC in the baryon sector. $$B(\Sigma^{+} \to p\mu^{+}\mu^{-}) = [8.6^{+6.6}_{-5.4} \pm 5.0] \times 10^{-8}$$ (form factor) • The dimuon masses for three candidates are clustered within $\sim 1 \text{ MeV/c}^2$, which could imply $$\Sigma^+ \to pX^0$$, $X^0 \to \mu^+\mu^-$, $M_{X^0} = (214.3 \pm 0.5) \text{ MeV/c}^2$ Further work is needed to confirm our result. # Backup Slides ### Search for $\Sigma^+ \rightarrow p e^+ e^- Decays$ - Observed the peak at Σ^+ with the hypothesis, $\Sigma^+ \rightarrow p \ e^+ \ e^-$ decays - In very preliminary study with a small data set and MC study of $\Sigma^+ \to p \gamma$, $\gamma \to e^+ e^-$, the observed peak seems to be consistent with $\Sigma^+ \to p \ e^+ e^-$ decays.